Beam energy dependences of baryon productions and hadron freeze-out properties at RHIC-PHENIX

Tatsuya Chujo
University of Tsukuba

(for the PHENIX Collaboration)

Baryon/Meson anomaly at RHIC

PHENIX: PRL 91, 172301 (2003), PRC 69, 034909 (2004), PRC 74, 024904 (2006)

"Baryon anomaly (or enhancement) at RHIC".

- In Au+Au √s_{NN} = 200 GeV central collisions:
- R_{CP} (or R_{AA})
 - Pions: Strong suppression of yields above $p_T \sim 2$ GeV/c, due to jet quenching.
 - Protons: No suppression at intermediate p_T (2-5 GeV/c).
- p/π and \overline{p}/π ratios
 - More (anti) baryons than pions at intermediate p_{T} (2-5 GeV/c).
 - Strong centrality dependence.

Inspired extensive theoretical works to explain the data.

Particle type dep. of elliptic flow (v₂)

- Complicated particle type dependent structure at low p_T (< 1.5 GeV/c) is well described by the hydro model.
- How about at the intermediate p_T?

Quark Number Scaling of v₂

- Shown a clear Baryon / Meson splitting at the intermediate p_T region.
- φ meson's v₂ follows the meson data points.
- Number of constituent quark scaling (n =2 for mesons, n =3 for baryons)
 works, suggested the pressure developed at quark level, not hadronic level.

PHENIX White Paper (WP) says...

Nucl. Phys. A 757 (2005) 184-283, PHENIX Collaboration

8.1. High- p_T suppression and jet physics

The most exciting results to date at RHIC are the discovery of high- p_T suppression of mesons, interpreted in terms of energy loss of quarks in a high-density medium, and the nonsuppression of baryons or equivalently, the anomalously high p/π ratio which still awaits a clear explanation. These two topics were extensively discussed in Sections 6 and 7, respectively.

To further elucidate the baryon puzzle, additional data is required with better separation between baryons and mesons. An upgrade consisting of an aerogel Cerenkov counter and a high-resolution TOF detector is expected to be completed in time for the year 2006. A portion of this aerogel counter was already installed prior of the year 2004 run and performed according to expectations. Once completed, this high- p_T detector will allow identification of π , K/p to beyond 8 GeV/c in p_T .

After the publication of WP....

- PHENIX high p_T PID detector upgrades:
 - Aerogel Cherenkov
 - Fully installed in 2005, working.
 - TOF West (MRPC)
 - installed in 2006, started data taking in 2007.
- New data sets:
 - High statistics data:
 - Au+Au 200 GeV (2004)
 - Cu+Cu 200 GeV (2005)
 - p+p 200 GeV (2005,2006)
 - Lower beam energy data:
 - Au+Au 62 GeV (2004)
 - Cu+Cu 22, 62 GeV (2005)
 - p+p 62 GeV (2006)

Exploring the QCD phase diagram by changing √s at RHIC

Figure from "Future Science at the Relativistic heavy ion Collider (Aug. 25, 2006 version)", by RHIC II Science Working Groups

- Where is the onset of baryon anomaly at RHIC?
- How p/π⁺ and p/π⁻ ratios and R_{AA} evolve as a function of √s (or μ_B) and colliding system?
 - The lower beam energy data taken at RHIC so far can provide the excitation function of baryon productions.

PID charged p_⊤ spectra analysis in PHENIX

PHENIX detector:

 Drift Chamber, Pad Chamber 1 (PC1), Beam-Beam Counter (BBC) and TOF for PID charged analysis.

Collision centrality:

 Subdivided minimum bias triggered events, based on BBC charge (62 GeV), or the number of PC1 hit (22 GeV).

Corrections:

- Geometrical acceptance, in flight decay.
- No weak decay feed-down correction applied.

Experimental Results:

√s dependence of baryon productions

PID spectra at lower √s_{NN}

p+p 62.4 GeV, set the baseline for HI data.
New PHENIX data agrees with ISR data.

Cu+Cu 22.5 GeV, p/π-ratio in central agrees with p+p.

Cu+Cu 62.4 GeV, p/π-ratio larger than those in p+p and Cu+Cu 22.5 GeV.

Cu+Cu 200 GeV, similar to those in Cu+Cu 62.4 GeV.

Au+Au 62 GeV, p/πis unchanged from
Cu+Cu 200 GeV

Au+Au 200 GeV, p/π^- is enhanced.

\sqrt{s} dep. of \overline{p}/π^- ratio (peripheral)

Peripheral collisions for all systems Conversing to the same line

Centrality dep. of \overline{p}/π^{-} (22 GeV vs. 62 GeV)

^{*} No weak decay feed-down correction applied.

- In 22.5 GeV Cu+Cu: weak centrality dependence, \overline{p}/π^- ratios are ~0.3-0.4 at $p_T = 2$ GeV/c, which is close to the value in p+p.
- In 62.4 GeV Cu+Cu: \bar{p}/π^- ratio in central collisions reaches R=~0.6 at p_T = 2 GeV/c, decreasing towards the peripheral events.

Comparison with SPS data

SPS Pb+Pb: consistent with Cu+Cu 22.5 GeV \overline{p}/π .

p/π^{-} ratio (central): summary

- Increasing as a function of \sqrt{s} .
- Indicates the onset of baryon enhancement is in between 22 GeV and 62 GeV.

^{*} No weak decay feed-down correction applied.

$\sqrt{s_{NN}}$ dep. R_{AA} for antiprotons (by ISR fit)

* No weak decay feed-down correction applied.

Nuclear Modification Factor

$$R_{AA}(p_{\tau}) = \frac{yield(AuAu)/N_{coll}}{yield(pp)}$$

- Used ISR data at 23 GeV and 63 GeV (Alper. NPB 100, 237) for p+p reference.
- Similar R_{AA} for all three systems.
- * Note: p+p 62.4 GeV p+p data has been measured by PHENIX, still working on the trigger bias and cross section seen in the detector. Here we use ISR fit to obtain R_{AA}.

Ճ≨

$\sqrt{s_{NN}}$ dep. R_{AA} for charged pions (by ISR fit)

- Used ISR fit (nuclex/0411049, D. d'Enteria) for p+p parameterization.
- Moderate suppression for Au+Au 62.4 GeV.
- Greater than unity for Cu+Cu 62/22 GeV (p_T > 2.0 GeV/c).

^{*} No weak decay feed-down correction applied.

π^0 at 22.5 GeV (centrality dep.)

Little centrality dependence

Baldo Sahlmüller (QM06)

SPS (17 GeV) vs. RHIC (22 GeV)

 Same behavior for similar N_{part} (63 at WA98, 67.8 at PHENIX)

Blattnig parameterization used for WA98 data (S. Blattnig et. al., Phys.Rev. D62 (2000) 094030 / D. D'Enterria, Phys. Lett. B 596 (2004) 32))

Conclusions

- p_T spectra for antiproton and pions at $\sqrt{s_{NN}}$ = 22.5 and 62.4 GeV in Au+Au (Cu+Cu) have been studied to search for the onset of baryon enhancement at RHIC.
- Only antiprotons in Cu+Cu 22.5 GeV system seems to be different from others:
 - Little centrality dependence in \overline{p}/π^- ratio at the intermediate p_T .
 - Central 0-10% \bar{p}/π^- ratio agrees with the value in p+p collisions.
 - Neutral pion's R_{AA}: no suppression and consistent with SPS data. Little centrality dependence.
- 62 GeV Cu+Cu/Au+Au data:
 - \overline{p}/π^- ratio: baryon enhancement still exists in central Au+Au 62 GeV and Cu+Cu 62 GeV.
 - R_{AA} (by ISR fit, limited $p_T < 2.5 \sim 3.0 \text{ GeV/c}$)
 - π: moderate suppression in Au+Au 62 GeV, unity for Cu+Cu 62 GeV.
 - p: small differences between Cu+Cu and Au+Au, close to one.
- Data indicates that an onset of baryon anomaly at RHIC is in between 22 GeV and 62 GeV.

Outlook

PHENIX high p_T PID upgrade (Physics):

- Jet correlations of PID particles, to study the origin of the baryon enhancement.
- Detailed study of fragmentation mechanisms of p, p at high p_T (> 5 GeV/c).
- Λ , $\overline{\Lambda}$ spectra and v_2 high p_T (> 5 GeV/c).

RHIC-II program:

Exploring QCD phase diagram in detail by the beam energy scan(√s_{NN} = 5 - 65 GeV) and species scan, to study the bulk properties of produced QCD matter, near the critical end point, which maybe accessible in RHIC-II.

Backup Slides

$\sqrt{s_{NN}}$ dep. of p/ π^+ ratio (central)

decreasing as a function of √s.

^{*} No weak decay feed-down correction applied.

R_{AA} for protons (by ISR fit)

- Used ISR data at 63 GeV (Alper. NPB 100, 237) for p+p reference.
- Largest R_{AA} for Cu+Cu 22.5 GeV.
- R_{AA} for Au+Au 62.4 GeV is smaller than that in Cu+Cu 62.4 GeV.

^{*} No weak decay feed-down correction applied.

Reference data (p+p 62.4 GeV)

• p+p parameterization at 62.4 GeV: Fit to existing (ISR) data at similar energies (D.d'Enterria. J.Phys.G31, S491 (2005))

Reference data (p+p 62.4 GeV)

Problem: data sets inconsistent => large error

Reference data (p+p 22.5 GeV)

 p+p parameterization at 22.4 GeV: Fit to existing data at similar energies (D.d'Enterria. J.Phys.G31, S491 (2005))

π⁰ R_{AA} vs. √s_{NN}

D. d'Enterria, nucl-ex/0504001